

SOUTHERN JEWISH HISTORY

Journal of the Southern Jewish Historical Society

Mark K. Bauman, *Editor*

Rachel B. Heimovics, *Managing Editor*

2003

Volume 6

Southern Jewish History

Mark K. Bauman, *Editor*

Rachel B. Heimovics, *Managing Editor*

Editorial Board

Dianne Ashton	Karl Preuss
Canter Brown, Jr.	Stuart Rockoff
Cheryl Greenberg	Clive J. Webb
Mark I. Greenberg	Deborah R. Weiner
Scott Langston	Stephen J. Whitfield
Phyllis Leffler	George Wilkes

Southern Jewish Historical Society OFFICERS: Hollace Ava Weiner, *President*; Sue Anne Bangel, *Vice President*; Minette Cooper, *Secretary*; Bernard Wax, *Treasurer*. BOARD OF TRUSTEES: Irwin Lachoff, Scott M. Langston, Sumner Levine, Robert N. Rosen, Betsy Blumberg Teplis, Deborah R. Weiner, and Catherine C. Kahn, *ex-officio*.

Correspondence concerning author's guidelines, contributions, and all editorial matters should be addressed to the Editor, *Southern Jewish History*, 2517 Hartford Dr., Ellenwood, GA 30294; email: Markkbauman@aol.com. The journal is interested in unpublished articles pertaining to the Jewish experience in the American South.

Southern Jewish History (SJH) is a publication of the Southern Jewish Historical Society. Subscriptions are a benefit of membership. Send memberships (\$15 [student] \$35, \$50, or \$100 a year, \$1000 for life) to PO Box 5024, Atlanta, GA 30302. For more information visit: www.jewishsouth.org

Order additional copies of *SJH*, (v. 6—\$15 for members; \$20 for non-members; \$25 for libraries/institutions. Back issues—\$10 for members; \$15 for non-members; \$25 for libraries/institutions. Add \$5 s&h for Canada; \$10 for other foreign countries) from the Managing Editor, 954 Stonewood La., Maitland, FL 32751; email: journal@jewishsouth.org. *SJH* invites benefactors (\$1,000), patrons (\$500), and sponsors (\$250).

Southern Jewish History acknowledges with deep appreciation grants from the Lucius N. Littauer Foundation of New York and the Gale Foundation of Beaumont, Texas.

Copyright © 2003 by the Southern Jewish Historical Society.

ISSN 1521-4206

PERMISSION STATEMENT

Consent by the Southern Jewish Historical Society is given for private use of articles and images that have appeared in *Southern Jewish History*. Copying or distributing any journal, article, image, or portion thereof, for any use other than private, is forbidden without the written permission of *Southern Jewish History*. To obtain that permission, contact the editor, Mark K. Bauman, at MarkKBauman@aol.com or the managing editor, Bryan Edward Stone, at bstone@delmar.edu.

Articles Relating to Southern Jewish History
Published in *American Jewish History*,
American Jewish Archives Journal,
Their Predecessors, and *Southern Jewish History*

Compiled By

Mark K. Bauman

AJA = *American Jewish Archives*

AJA = *American Jewish Archives Journal*

AJH = *American Jewish History*

AJHQ = *American Jewish Historical Quarterly*

PAJHS = *Publications of the American Jewish Historical Society*

SJH = *Southern Jewish History*

.....
Abraham, Lewis, "Correspondence Between Washington and Jewish Citizens," *PAJHS* 2 (1894): 87-96, (includes correspondence between George Washington and Levi Sheftall, president of Mikve Israel of Savannah concerning citizenship rights).*

Abrahams, Edmund H., "Some Notes on the Early History of the Sheftalls of Georgia," *PAJHS* 17 (1909): 167-186.

Abram, Morris B., "Oral Interview [conducted by Eli N. Evans]," *AJH* 73 (September 1983): 7-19.

Alexander, Henry A., "Abraham Phillips, U.S.N.," *PAJHS* 32 (1931): 125-127 (Charleston, South Carolina).

* In some cases, persons, places, and topics are identified in parentheses where subject matter is not clear from the title.

- "Albert Moses Luria: Gallant Young Confederate," *AJA* 7 (January 1955): 90-103.
- "The American Jew in the Civil War," *PAJHS* 50 (June 1961): 277-404 (exhibit catalog).
- "American Jewry in 1753 and 1853," *AJA* 5 (June 1953): 115-120.
- Ashkenazi, Elliot, "Jewish Commercial Interests Between North and South: The Case of the Lehmans and Seligmans," *AJA* 43 (Spring/Summer 1991): 25-39.
- Barr, Terry, "A Shtetl Grew in Bessemer: Temple Beth-El and Jewish Life in Small-Town Alabama," *SJH* 3 (2000): 1-44.
- Bauman, Mark K., "Perspectives: History From a Variety of Vantage Points," *AJH* 90 (March 2002): 3-12.
- , "Role Theory and History: The Illustration of Ethnic Brokerage in the Atlanta Jewish Community in an Era of Transition and Conflict," *AJH* 73 (September 1983): 71-95.
- , "Victor Kreigshaber, Community Builder," *AJH* 79 (September 1989): 94-110.
- , "Rabbi Harry H. Epstein and the Adaptation of Second-Generation East European Jews in Atlanta," *AJA* 42 (Fall/Winter 1990): 133-145.
- , "The Transformation of Jewish Social Services in Atlanta, 1928-1948," *AJA Journal* 53 (2001): 83-111.
- Berger, John S., "Rabbi Sternheim—Progressive," *AJHQ* 64 (June 1975): 358-360.
- Berman, Jeremiah J., "The Trend in Jewish Religious Observance in Mid-Nineteenth-Century America," *PAJHS* 37 (1947): 31-53.
- Berman, Myron, "Rabbi Edward Nathan Calisch and the Debate Over Zionism in Richmond," *AJHQ* 62 (March 1973): 295-305.
- Bernstein, Jeanette Warshavsky, "The Grateful Thread," *AJA* 33 (April 1981): 105-116 (a memoir about Arkansas).
- Best, Gary, "Jacob H. Schiff's Galveston Movement: An Experiment in Immigrant Deflection, 1907-1914," *AJA* 30 (April 1978): 43-79.

- Billington, Monroe, and Clark, Cal, "Rabbis and the New Deal: Clues to Jewish Political Behavior," *AJH* 80 (Winter 1990-1991): 193-212.
- Blanton, Sherry, "Lives of Quiet Affirmation: The Jewish Women of Early Anniston, Alabama," *SJH* 2 (1999): 25-53.
- Bloch, Anny, "Mercy on Rude Streams: Jewish Emigrants from Alsace-Lorraine to the Lower Mississippi Region and the Concept of Fidelity," *SJH* 1 (1999): 81-110.
- Block, Joshua, "Isidor Raynor (1850-1912)," *PAJHS* 40 (1951): 288-295.
- Blumberg, Janice O. Rothschild, "The Bomb that Healed: A Personal Memoir of the Bombing of the Temple in Atlanta," *AJH* 73 (September 1983): 20-38.
- , "Pre-1867 Atlanta Jewry," *AJHQ* 62 (March 1973): 242-249.
- , "Rabbi Alphabet Browne: The Atlanta Years," *SJH* 5 (2002): 1-42.
- Brav, Stanley, "The Jewish Woman, 1861-1865," *AJA* 17 (April 1965): 34-75.
- , "Mississippi Incident," *AJA* 4 (June 1952): 59-65 (Vicksburg rabbi's conflict with Senator Theodore G. Bilbo).
- Braynard, Frank O., "Cooper for the Savannah of 1818," *PAJHS* 48 (March 1959): 170-176.
- Breibart, Solomon, "Two Jewish Congregations in Charleston, S.C. before 1791: A New Conclusion," *AJH* 69 (March 1980): 360-363.
- Brown, Canter, Jr., "Philip and Morris Dzialynski: Jewish Contributions to Rebuilding the South," *AJA* 44 (1992): 517-540.
- Buchler, Joseph, "The Attempt for Unity: Attempts at Union in American Jewish Life: 1654-1868," *AJA* 2 (June 1949): 21-46.
- Bunker, Gary and Appel, John, "'Shoddy,' Anti-Semitism and the Civil War," *AJH* 82 (1994): 43-71.
- Chyet, Stanley, "Ludwig Lewisohn in Charleston (1892-1903)," *AJHQ* 54 (March 1965): 296-322.
- , "Ludwig Lewisohn: The Years of Becoming," *AJA* 11 (October 1959): 125-147.
- , "Moses Jacob Ezekiel: A Childhood in Richmond," *AJHQ* 62 (March 1973): 286-294.

- , "Moses Jacob Ezekiel: Art and Celebrity," *AJA* 35 (April 1983): 41-51.
- , "The Political Rights of the Jews in the United States: 1776-1840," *AJA* 10 (April 1958): 14-75.
- Clark, Thomas D., "The Post-Civil War Economy in the South," *AJHQ* 55 (June 1966): 424-433.
- Coerver, Don M. and Hall, Linda B., "Neiman-Marcus: Innovations in Fashion and Merchandising," *AJHQ* 66 (September 1976): 123-136.
- Cohen, Henry, "A Brave Frontiersman," *PAJHS* 8 (1900): 59-74. (Samuel Schlesinger, one of fifty who fought against the Sioux in Texas in 1868 battle).
- , "A Modern Maccabee," *PAJHS* 6 (1897): 31-37 (Max Fronthall; Civil War).
- , "Henry Castro, Pioneer and Colonist," *PAJHS* 5 (1897): 39-44.
- , "Settlement of the Jews in Texas," *PAJHS* 2 (1894): 139-156.
- , "The Jews in Texas," *PAJHS* 4 (1896): 9-21.
- Cohen, Joseph, "An Interview with Eli N. Evans," *AJH* 78 (December 1988): 237-252.
- Cohen, Judith, "Rules for Levi Cohen's Perusal When He Has Leisure," *AJA* 6 (January 1954): 13 (letter from Judith Cohen to her brother, April 20, 1815, Charleston, South Carolina).
- Cohen, Naomi Wiener, "The Reaction of Reform Judaism in America to Political Zionism, (1897-1922)," *PAJHS* 40 (June, 1951): 361-394 (includes mention of Isaac W. Bernheim of Louisville, Kentucky, an anti-Zionist who advocated creation of the Reform Church of American Israelites, 1918-1921).
- Cohen, Rebecca Philips, "Rebecca Cohen Loses her Baby," *AJA* 31 (April 1979): 67-68 (Charleston, South Carolina, 1838).
- Cohen, Theodore, "Jacob De La Motta, M.D.: An Early American Jewish Medical Pioneer," *AJA Journal* 53 (2001): 175-186.
- Cohn, John M., "Demographic Studies of Jewish Communities in the United States: A Bibliographic Introduction and Survey," *AJA* 32 (April 1980): 35-51.

- Coleman, Edward D., "Jewish Merchants and Colonial Slave Trade," *PAJHS* 34 (1937): 285 (February 6, 1740/41 diary of the Earl of Egmont referring to Abraham De Lyon's desire for slaves for wine making).
- Cowen, Elfrida, "Moses Elias Levy's Agricultural Colony in Florida," *PAJHS* 25 (1917): 132-134.
- Cowett, Mark, "Rabbi Morris Newfield and the Social Gospel: Theology and Societal Reform in the South," *AJA* 34 (April 1982): 52-74.
- de Sola Pool, David, "Gershom Mendes Seixas' Letters, 1813-1815, to his daughter Sarah (Seixas) Kursheedt and son-in-law Israel Baer Kursheedt," *PAJHS* 35 (1939): 189-205 (Richmond, Virginia).
- , "Some Relations of Gershom Kursheedt and Sir Moses Montefiore," *PAJHS* 37 (1947): 213-220.
- "Decorum in the Synagogue - 1852," *AJA* 12 (April 1960): 120 (Baltimore Hebrew Congregation).
- Dembitz, Louis M., "Jewish Beginnings in Kentucky," *PAJHS* 1 (1893): 99-103.
- Diner, Hasia, "A Time for Gathering: The Second Migration," *AJH* 81 (Autumn 1993): 22-33.
- Dinnerstein, Leonard, "Leo M. Frank and the American Jewish Community," *AJA* 20 (November 1968): 107-126.
- , "A Neglected Aspect of Southern Jewish History," *AJHQ* 61 (September 1971): 52-68 (antisemitism).
- , "The Origins of Black Anti-Semitism in America," *AJA* 38 (November 1986): 113-122 (includes references to South).
- , Reply to Stephen J. Whitfield, "A Critique of Leonard Dinnerstein's 'The Origins of Black Anti-Semitism in America,'" *AJA* 39 (November 1987): 199-202.
- , "Southern Jewry and the Desegregation Crisis, 1954-1970," *AJHQ* 62 (March 1973): 231-241.
- Eitches, Edward, "Maryland's 'Jews Bill,'" *AJHQ* 60 (March 1971): 258-279.
- Ellenson, David, "A Jewish Legal Decision by Rabbi Bernard Iloway of New Orleans and its Discussion in Nineteenth Century Europe," *AJH* 69 (December 1979): 174-195.

- Engelman, Uriah Zevi, "Jewish Education in Charleston, South Carolina, During the Eighteenth and Nineteenth Centuries," *PAJHS* 42 (September 1952): 43-70
- Ezekiel, Moses, "The Jews of Richmond," *PAJHS* 4 (1896): 22-28.
- Faber, Eli, "The Formative Era in American Jewish History," *AJH* 81 (Autumn 1993): 9-21.
- Fagin, N. Bryllion, "Isaac Harby and the Early American Theater," *AJA* 8 (January 1956): 3-13.
- Falk, Stanley L., "Alfred Mordecai, American Jew," *AJA* 10 (October 1958): 125-132.
- , "Divided Loyalties in 1861: The Decision of Major Alfred Mordecai," *PAJHS* 48 (March 1959): 147-160.
- , discussant, "The Jews and the Liberal Tradition in America," *AJHQ* 51 (September 1961): 17-23.
- Fein, Isaac M., "Baltimore Jews During the Civil War," *AJHQ* 51 (December 1961): 67-96.
- , "Niles Weekly Register on the Jews," *PAJHS* 50 (September 1960): 3-22.
- Ferris, Marcie Cohen, "'From the Recipe File of Luba Cohen': A Study of Southern Jewish Foodways and Cultural Identity," *SJH* 2 (1999): 129-164.
- Feuer, Lewis S., "America's First Jewish Professor: James Joseph Sylvester at the University of Virginia," *AJA* 36 (November 1984): 152-201.
- Foner, Jack D., "Jews and the American Military from the Colonial Era to the Eve of the Civil War," ed. Eric Foner, *AJA Journal* 52 (2000): 55-111 (includes South).
- Forman, John, "Lewis Charles Levin: Portrait of an American Demagogue," *AJA* 12 (October 1960): 150-194 (born Charleston, South Carolina).
- Forman, Seth, "The Unbearable Whiteness of Being Jewish: Desegregation in the South and the Crisis of Jewish Liberalism," *AJH* 85 (June 1997): 121-142.
- Frankland, A. E., "Kronikals of the Times—Memphis, 1862," *AJA* 9 (October 1957): 83-125.
- Friedenberg, Albert M., "Solomon Heydenfeldt: A Jewish Jurist of Alabama and California," *PAJHS* 10 (1902): 129-140 (born in

- Charleston, served as Alabama lawyer opposed further importation of slaves but favored states' rights and believed the South should solve its own problem).
- , "Calendar of American Jewish Cases," *PAJHS* 12 (1904): 87-99 (includes cases from the South).
- , "Further Additions to 'Calendar of American Jewish Cases,'" *PAJHS* 25 (1917): 134-138.
- , "Additions to 'Calendar of American Jewish Cases,'" *PAJHS* 29 (1925): 149-153 (Durham, North Carolina, case of 1921).
- , "A List of Jews Who Were Grand Masters of Masons in Various States of the Country," *PAJHS* 19 (1910): 95-100.
- , "Jews and the American Sunday Laws," *PAJHS* 11 (1903): 101-115.
- Friedenwald, Herbert, "Isaac Levy's Claim to Property in Georgia," *PAJHS* 9 (1901): 57-62.
- Friedman, Lee M., "Jacobs Mears and Simon Valentine of Charleston, South Carolina," *PAJHS* 41 (September 1951): 77-82.
- Friedman, Murray, "One Episode in Southern Jewry's Response to Desegregation: An Historical Memoir," *AJA* 33 (November 1981): 170-183.
- Geffen, Joel S., "Jewish Agricultural Colonies as Reported in the Pages of the Russian Hebrew Press, Ha-Melitz and Ha-Yom: Annotated Documentary," *AJHQ* 60 (June 1971) 355-382 (1882, Sicily Island, Louisiana).
- Goldberg, Irving, "The Changing Jewish Community of Dallas," *AJA* 11 (April 1959): 82-97.
- Goldfarb, Stephen J., "The Slaton Memorandum: A Governor Looks Back at His Decision to Commute the Death Sentence of Leo Frank," *AJH* 88 (September 2000): 325-340.
- Goldman, Israel M., "Henry W. Schneeberger: His Role in American Judaism," *AJHQ* 57 (December 1967): 152-190 (rabbi at Baltimore's Chizuk Amuno Congregation 1876-1916).
- Goldstein, Ronald M., "American Jewish Population Studies Since World War II," *AJA* 22 (April 1970): 15-48.
- Gordon, Mark W., "Rediscovering Jewish Infrastructure: The Legacy of U.S. 19th Century Synagogues," *AJH* 75 (March 1986):

- 296–306 (includes pictures of Baltimore's Lloyd Street Synagogue and Beth Elohim of Charleston, South Carolina).
- , "Rediscovering Jewish Infrastructure: Update on United States Nineteenth Century Synagogues," *AJH* 84 (March 1996): 11–28 (includes several southern synagogues).
- Grassl, Gary C., "Joachim Gans of Prague: The First Jew in English America," *AJH* 86 (June 1998): 195–217 (Virginia).
- Greenberg, Evelyn Levow, "Isaac Pollock: Early Settler in Washington, D.C.," *PAJHS* 68 (September 1958): 1–18.
- Greenberg, Gershon, "The Significance of America in David Einhorn's Conceptions on History," *AJHQ* 63 (December 1973): 160–184.
- Greenberg, Mark I., "Ambivalent Relations: Acceptance and Anti-Semitism in Confederate Thomasville," *AJA* 45 (Spring/Summer 1993): 13–30.
- , "Becoming Southern: The Jews of Savannah, Georgia, 1830–1870," *AJH* 86 (March 1998): 55–75.
- Grollman, Earl A., "Dictionary of American Jewish Biography in the Seventeenth Century," *AJA* 3 (June 1950): 3–10 (genealogy).
- Grollman, Jerome W., "The Emergence of Reform Judaism in the United States," *AJA* 2 (January 1950): 3–14.
- Gurock, Jeffrey S., "The Adler Years: Scholarly Adumbrations and Communal Concerns," *AJH* 81 (Winter 1993–1994): 173–184.
- , "Cautious Defenders," *AJH* 81 (Winter 1993–1994): 165–172.
- , "Isolationist Historiography," *AJH* 81 (Winter 1993–1994): 185–189.
- , "The Society in Turmoil," *AJH* 81 (Winter 1993–1994): 226–244. (These articles refer to authors and articles treating southern Jewish history during the early years of the *PAJHS*.)
- Gutmann, Joseph, "Jewish Participation in the Visual Arts of Eighteenth- and Nineteenth-Century America," *AJA* 15 (April 1963): 21–57.
- Hagy, James, "Her 'Scandalous Behavior': A Jewish Divorce in Charleston, South Carolina, 1788," *AJA* 42 (Fall/Winter 1989): 185–198.

- Hanft, Sheldon, "Mordecai's Female Academy," *AJH* 79 (September 1989): 72-93.
- Harby, Isaac, "Harby's Discourse on the Jewish Synagogue," *PAJHS* 32 (1931): 49-51.
- Harris, Stacy, "Kosher Country: Success and Survival on Nashville's Music Row," *SJH* 2 (1999): 111-128.
- Hartogensis, Benjamin H., "Notes on Early Jewish Settlers of Baltimore," *PAJHS* 22 (1914): 191-195.
- , "The Russian Nights School of Baltimore," *PAJHS* 31 (1928): 225-228 (Henrietta Szold and other women c. 1889).
- , "The Sephardic Congregation of Baltimore," *PAJHS* 23 (1915): 141-146.
- , "Unequal Religious Rights in Maryland Since 1776," *PAJHS* 25 (1917): 93-108.
- Hawkins, Richard A., "Lynchburg's Swabian Jewish Entrepreneurs in War and Peace," *SJH* 3 (2000): 45-81.
- Healey, Robert M., "Jefferson on Judaism and the Jews: 'Divided We Stand, United, We Fall,'" *AJH* 73 (June 1984): 359-374.
- Hecht, Arthur, "Abraham Cohen: Deputy Postmaster at Georgetown, South Carolina (1789-1800)," *PAJHS* 48 (March 1959): 177-193.
- Hertzberg, Steven, "Unsettled Jews: Geographic Mobility in a Nineteenth Century City," *AJHQ* 57 (December 1977): 125-139.
- , "The Jewish Community of Atlanta From the End of the Civil War Until the Eve of the Leo Frank Case," *AJHQ* 62 (March 1973): 250-285.
- Higham, John, "Social Discrimination Against Jews in America, 1830-1930," *PAJHS* 47 (September 1957): 1-33.
- Hollander, J[acob]. H., "Some Unpublished Material relating to Dr. Jacob Lumbrozo, of Maryland," *PAJHS* 1 (1893): 25-40.
- , "The Civil Status of the Jews in Maryland, 1634-1776," *PAJHS* 2 (1894): 33-44.
- Holmes, William F., "Whitecapping: Anti-Semitism in the Populist Era," *AJHQ* 63 (March 1974): 244-261.
- Hosmer, Charles B. Jr., "The Levys and the Restoration of Monticello," *AJHQ* 53 (March 1964): 219-252.

- Howard, Benjamin C., "Victory in Maryland," *AJA* 7 (January 1955): 67 (copy of letter dated January 15, 1826 from Howard to Solomon Etting concerning passage of Maryland "Jews Bill").
- Huhner, Leon, "Captain Abraham Simons of the Georgia Line in the Revolution," *PAJHS* 33 (1934): 231-236.
- , "David L. Yulee, Florida's First Senator," *PAJHS* 25 (1917): 1-29.
- , "The First Jew to Hold the Office of Governor of One of the United States," *PAJHS* 17 (1909): 187-195 (questionable claim for David Emanuel of Georgia).
- , "Francis Salvador, A Prominent Patriot of the American Revolution," *PAJHS* 9 (1901): 107-122.
- , "Jews in Connection with the Colleges of the Thirteen Original States, Prior to 1800," *PAJHS* 19 (1910): 101-124.
- , "Jews in the War of 1812," *PAJHS* 26 (1918): 173-200.
- , "The Jews of Georgia from the Outbreak of the American Revolution to the Close of the 18th Century," *PAJHS* 17 (1909): 89-108.
- , "The Jews of Georgia in Colonial Times," *PAJHS* 10 (1902): 65-95.
- , "The Jews of Virginia from Earliest Times to the Close of the Eighteenth Century," *PAJHS* 20 (1911): 85-105.
- , "Jews in the Legal and Medical Professions in America Prior to 1800," *PAJHS* 22 (1914): 147-165 (includes southern Jews).
- , "Jews in North Carolina in Colonial and Revolutionary Times," *PAJHS* 22 (1914): 183 (Joseph Laney of North Carolina).
- , "The Jews of North Carolina Prior to 1800," *PAJHS* 29 (1925): 137-148.
- , "The Jews of South Carolina from the Earliest Settlement to the End of the American Revolution," *PAJHS* 12 (1904): 39-62.
- , "Some Additional Notes on the History of the Jews of South Carolina," *PAJHS* 19 (1910): 151-156.

- , "The Struggle for Religious Liberty in North Carolina, with Special Reference to the Jews," *PAJHS* 16 (1907): 37-72.
- Hyman, Henry, "Hallowed Ground in Louisville—1832," *AJA* 21 (November 1969): 181.
- "Isaac Harby on Religious Equality: A Letter to Secretary of State James Madison, [May 13, 1816]" *AJA* 7 (January 1955): 68-72.
- "Items Relating to Correspondence of Jews with George Washington," *PAJHS* 27 (1920): 217-222 (includes 1790 correspondence with K. K. Beth Elohim of Charleston).
- Jones, Charles. C., Jr., "The Settlement of the Jews in Georgia," *PAJHS* 1 (1893): 5-12.
- "Judah Touro Saves a Church," *AJA* 7 (January 1955): 64 (reprint of *Niles Weekly Register*, December 12, 1823).
- "Judah Touro: Retrospect after a Century," *AJA* 6 (January 1954): 3-5.
- Kabakoff, Jacob, "The Tombstone of the Reverend Moses Cohen," *AJA* 17 (April 1965): 77-79.
- Kaganoff, Nathan M., "An Early American Synagogue Desecration," *AJHQ* 58 (September 1968): 136 (Charleston, 1787).
- , "An Orthodox Rabbinate in the South: Tobias Geffen, 1870-1970," *AJH* 73 (September 1983): 56-70.
- Kallison, Frances Rosenthal, "Was It a Duel or a Murder? A Study in Texas Assimilation," *AJHQ* 62 (March 1973): 314-320.
- Kanof, Abram, "Uriah Phillips Levy: The Story of a Pugnacious Commodore," *PAJHS* 39 (September 1949): 1-66.
- Kaplan, Dana Evan, "W. E. Todd's Attempt to Convert to Judaism and Study for the Reform Rabbinate in 1896," *AJH* 83 (December 1995): 429-444 (Virginia and Rabbi Edward N. Calisch).
- Kempner, Isaac Herbert, "My Memories of Father," *AJA* 19 (April 1967): 41-59.
- Kempner, Marion Lee "Sandy," "Letters from Sandy," *AJA* 31 (April 1979): 7-34 (letters home to Texas from Vietnam, where he was killed in action).
- Kerem, Yitzchak, "The Settlement of Rhodian and Other Sephardic Jews in Montgomery and Atlanta in the Twentieth Century," *AJH* 85 (December 1997): 373-392.

- Kohler, Max J., "The Board of Delegates of American Israelites, 1859-1878," *PAJHS* 29 (1925): 75-135 (includes unsuccessful protest against 1866 North Carolina constitution because of its discrimination against Jews and reference to successful revision of Maryland's constitution in 1865 which removed test oath).
- , "Incidents Illustrative of American Jewish Patriotism," *PAJHS* 4 (1896): 81-99 (includes information on "South Carolina Jewish Patriots," and Mordecai Sheftall of Savannah [96-99]).
- , "Isaac Harby, Jewish Religious Leader and Man of Letters," *PAJHS* 32 (1931): 35-54.
- , "The Jews and the American Anti-Slavery Movement, I" *PAJHS* 5 (1897): 137-155 (includes discussion of David Einhorn and his anti-slavery position in Baltimore [147-152]).
- , "The Jews and the American Anti-Slavery Movement, II" *PAJHS* 9 (1901): 45-62 (includes Solomon Heydenfelt who published a letter to the governor of Alabama in 1849 proposing an amendment of the state constitution to prohibit slavery [50-51]).
- , "Judah Touro, Merchant and Philanthropist," *PAJHS* 13 (1905): 93-112.
- , "Judah P. Benjamin, Statesman and Jurist," *PAJHS* 12 (1904): 63-85.
- , "Phases in the History of Religious Liberty in America, with Special Reference to the Jews, I" *PAJHS* 11 (1903): 53-73 (Jefferson, Madison, the Virginia Declaration for Religious Liberty, and the Jews).
- , "Phases in the History of Religious Liberty in America, with Special Reference to the Jews, II" *PAJHS* 13 (1905): 53-73 (a Georgia case, 1783-1784; 1812 protest against South Carolina Governor Henry Middleton in re Thanksgiving services for Christian churches).
- , "Unpublished Correspondence Between Thomas Jefferson and Some American Jews," *PAJHS* 20 (1911): 11-30.
- Korn, Bertram W., "Factors Bearing on the Survival of Judaism in the Ante-Bellum Period," *AJHQ* 53 (June 1964): 341-351.

- , "Jews and Negro Slavery in the Old South, 1789-1865," *PAJHS* 50 (September 1961): 151-201.
- , Introduction, "The Jews of the Confederacy," *AJA* 13 (April 1961): 3-90 (documents).
- , "Jewish Chaplains During the Civil War," *AJA* 1 (June 1948): 6-22.
- , "Jewish 48'ers in America," *AJA* 2 (June 1949): 3-20.
- , "Jewish Welfare Activities for the Military During the Spanish-American War," *PAJHS* 41 (June 1952): 357-380 (includes information on Rabbis Edward B. M. Browne of Columbus and Atlanta, Georgia, and David Marx of Atlanta).
- , "Judah P. Benjamin as a Jew," *PAJHS* 38 (March 1948): 153-171.
- , "Judah Touro, Retrospect After a Century," *AJA* 6 (January 1954): 3-4.
- , "A Note on the Jewish Ancestry of Louis Moreau Gottschalk, American Pianist and Composer," *AJA* 15 (November 1963): 117-119 (New Orleans).
- , "Was There a Confederate Jewish Chaplain?" *AJHQ* 53 (September 1963): 63-69.
- Korn, Harold, "Receipt Books of Judah and Moses M. Hayes, Commencing January 12, 1763 and Ending July 18, 1776," *PAJHS* 28 (1922): 223-230.
- Krause, P. Allen, "Rabbis and Negro Rights in the South," *AJA* 21 (April 1969): 10-47.
- Langston, Scott M., "James K. Gutheim as Southern Reform Rabbi, Community Leader, and Symbol," *SJH* 5 (2002): 69-102.
- , "Interaction and Identity: Jews and Christians in Nineteenth Century New Orleans," *SJH* 3 (2000): 83-124.
- Lachoff, Irwin, "Rabbi Bernard Illowy: Counter Reformer," *SJH* 5 (2002): 43-67.
- Lazaron, Morris S., "As I See Him," *AJA* 31 (April 1979): 71-74 (excerpt from book).
- Lebeau, James, "Profile of a Southern Jewish Community: Waycross, Georgia," *AJHQ* 58 (June 1969): 429-444.
- Leeser, Isaac, "The Jews in the United States - 1848," *AJA* 7 (January 1955): 82-84 .

- Lelyveld, Arthur J., "Ludwig Lewisohn: In Memoriam," *AJA* 17 (November 1965): 109-113.
- Lesser, Allen F., "Adah Isaacs Menken: A Daughter of Israel," *PAJHS* 34 (1937): 143-147.
- Levy, Samuel Yates, "A Prayer for Peace, Savannah, November 2, 1863," *AJA* 10 (October 1958): 133-134.
- Lewisohn, Ludwig, "The English in America," *AJA* 17 (April 1965): 75 (1907 poem).
- Liebman, Walter H., "The Correspondence Between Solomon Etting and Henry Clay," *PAJHS* 17 (1909): 81-88 (refers to Moses Myers of Norfolk, Virginia, and Benjamin Gratz of Lexington, Kentucky, and Clay's depiction of Myers as "the Jew.")
- Londow, Ezekiel L., "Benjamin Henry Hartogensis," *PAJHS* 37 (1947): 469-470.
- Lyons, Joseph, "A Poem," *AJA* 6 (June 1954): 106 (South Carolina and Georgia, May 23, 1834).
- Malone, Bobbie, "Ruth and Rosalie: Two Tales of Jewish New Orleans," *SJH* 1 (1998): 121-133.
- Mandelbaum, L., "Texas Merchants after the Civil War (1871)," *AJA* 12 (April 1960): 71-74.
- Marcus, Jacob R., "From Peddler to Regimental Commander in Two Years: The Civil War Career of Major Louis Gratz," (Kentucky and Tennessee) *PAJHS* 38 (September 1948): 22-44.
- , ed. and intro., "Jews and the American Revolution: A Bicentennial Documentary," *AJA* 27 (November 1975): 103-258 (numerous documents from the South).
- Marcus, Robert and Jim Quinlan, "David Mendes Cohen, Beleaguered Marine," *SJH* 4 (2001): 71-91.
- Marcuson, Isaac, "Two Unknown Historic Candelabra from K. K. Beth Elohim of Charleston, S.C.," *PAJHS* 23 (1915): 186-187.
- Matza, Diane, "Tradition and History: Sephardic Contributions to American Literature," *AJA* 44 (Spring/Summer 1992): 379-409 (includes Charleston's Penina Moise).
- Mayer, Susan, "Amelia Greenwald and Regina Kaplan: Jewish Nursing Pioneers," *SJH* 1 (1998): 83-108.

- Melnick, Ralph, "Billy Simons: The Black Jew of Charleston [c. 1780-1859]," *AJA* 32 (April 1980): 3-8.
- Mervis, Leonard J., "The Social Justice Movement and the American Reform Rabbi," *AJA* 7 (June 1955): 171-230 (Rabbi Edward Israel of Baltimore).
- Messing, A. J. Jr., "'Old Mordecai' – The Founder of the City of Montgomery," *PAJHS* 13 (1905): 71-81.
- Meyer, Isidore S., "The American Jew in the Civil War," *PAJHS* 50 (June 1961): 263-408 (exhibit catalog).
- "Miscellaneous Items Relating to Jews of North America," *PAJHS* 27 (1920): 223-238 (includes letter dated March, 1822 from Richmond and letter dated June 2, 1823 from Jews in Amsterdam to Jews in Baltimore to raise money for Jews in Holy Land); 485-493 (obituary of Mrs. Starr [Esther?] Barrett of Charleston, South Carolina; tombstone of Solomon Jacobs of Richmond).
- "Miscellaneous Items Relating to Jews in Wars of United States and Correspondence with Washington," *PAJHS* 27 (1920): 494-495 (translation of certificate of military service relating to Benjamin Nones and the siege of Charleston, South Carolina, 1797).
- Monaco, Chris, "Moses E. Levy of Florida: A Jewish Philanthropist Abroad," *AJH* 86 (December 1998): 377-396.
- , "A Plan for the Abolition of Slavery, Consistently with the Interests of All Parties Concerned (London, 1828) by Moses Elias Levy," *AJA Journal* 51 (1999): 109-154 (Florida).
- , "A Sugar Utopia on the Florida Frontier: Moses Elias Levy's Pilgrimage Plantation," *SJH* 5 (2002): 103-140.
- Morais, Sabado, "The American Jew in 1872," *AJA* 18 (April 1966): 29-40 (reprint from *A History of All Religions* ed. by William Burder).
- Mordecai, Gratz, "Notice of Jacob Mordecai, Founder and Proprietor from 1809 to 1818, of the Warrenton (NC) Female Seminary," *PAJHS* 6 (1897): 39-48.
- Morgan, David T., "The Sheftalls of Savannah," *AJHQ* 62 (June 1973): 348-361.

- Morris, Richard B., "Civil Liberties and the American Jewish Tradition in Early America," *PAJHS* 46 (September 1956): 20-39.
- Moses, Alfred G., "A History of the Jews of Mobile," *PAJHS* 12 (1904): 113-125.
- , "The History of the Jews of Montgomery," *PAJHS* 13 (1905): 83-88.
- Meyersberg, Louis, et. al., "A Cry For Help," *AJA* 16 (November 1964): 160 (letter from Confederate prisoners of war at Fort Delaware to I. M. Wise, printed in *Israelite*, October 14, 1864, requesting help from northern brethren).
- Nasatir, A. P. and Shpall, Leo, "The Texel Affair," *AJHQ* 53 (September 1963): 3-41 (Louisiana, 1759).
- Nyburg, Sidney L., "The Chosen People," *AJA* 37 (April 1985): 184-232 (excerpt from novel by Baltimore native about a rabbi in that city possibly modeled after Savannah-born Morris S. Lazon).
- "Old Billy," *AJA* 15 (April 1963): 3-5 (Charleston, from *San Francisco Weekly Gleaner*).
- Oppenheim, Samuel, "David Franks' Interest in Lands in Virginia, in 1774," *PAJHS* 25 (1917): 119-120.
- , "The Jews and Masonry in the United States before 1810," *PAJHS* 19 (1910): 1-94 (includes sections on southern states).
- Passamaneck, Stephen M., "Morris Goldsmith: Deputy United States Marshall," *AJA* 46 (Spring/Summer 1994): 63-100 (Charleston, South Carolina 1815-1850s).
- Phillips, N. Taylor, "Family History of the Reverend David Mendes Machado," *PAJHS* 2 (1894): 45-62.
- Philipson, David, "The Cincinnati Community in 1825," *PAJHS* 10 (1902): 97-99 (letter written "To the Elders of the Jewish Congregation of Charleston" requesting assistance for building fund. Funds were sent from Charleston, New Orleans, Philadelphia, and Barbados; synagogue finally dedicated 1836).
- , "Moses Jacob Ezekiel," *PAJHS* 28 (1922): 1-62.
- Phillips, Philip, "On the Religious Proscription of Catholics," *AJA* 11 (October 1959): 176-183 (1855 letter to editor, [Mobile, Alabama] *Register*).

- Platnick, Nathan, "From Kielem to Bluefield [West Virginia]," *AJA* 21 (April 1969): 48-56.
- Polish, David, "The Changing and the Constant in the Reform Rabbinate," *AJA* 35 (November 1983): 263-341 (includes southern rabbis).
- Porges, Ida, "Remembering My Mother: Portrait of a Rebbetzin," *AJH* 83 (1995): 331-336 (reminiscence concerning Dina Slotovsky of Baltimore).
- Powell, Lawrence W., "When Hate Came to Town: New Orleans Jews and George Lincoln Rockwell," *AJH* 85 (December 1997): 393-419.
- Powers, Mary V., "The Salvador Grant of Arms," *PAJHS* 40 (December 1951): 215-220 (South Carolina).
- Preuss, Karl, "Personality, Politics, and the Price of Justice: Ephraim Frisch, San Antonio's 'Radical' Rabbi," *AJH* 85 (September 1997): 263-288.
- Price, George M., "The Russian Jews in America, II" *PAJHS* 48 (December 1958): 78-133 (Louisiana, Arkansas).
- Rabinowitz, Benjamin, "The Young Men's Hebrew Association (1854-1913)," *PAJHS* 37 (1947): 221-326.
- Rabinowitz, Howard, "Nativism, Bigotry, and Anti-Semitism in the South," *AJH* 77 (March 1988): 437-451.
- Raphael, Marc Lee, "'Our Treasury is Empty and Our Bank Account is Overdrawn': Washington Hebrew Congregation, 1855-1872," *AJH* 84 (1996): 81-98.
- , "'Training Men and Women in Dignity, in Civic Righteousness, and in the Responsibilities of American Citizenship': The Thought of Rabbi Abram Simon, 1897-1938," *AJA Journal* 49 (1997): 62-77.
- "Rebecca Cohen Loses Her Baby," *AJA* 30 (April 1979): 67-68.
- Rezneck, Samuel, "The Strange Role of a Jewish Sea Captain in the Confederate South," *AJH* 68 (September 1977): 64-73 (Jonas Phillips Levy).
- Rogoff, Leonard, "Is the Jew White? The Racial Place of the Southern Jew," *AJH* 85 (September 1997): 195-230.
- , "Jewish Proletarians in the New South," *AJH* 82 (1994): 141-158.

- , "Synagogue and Jewish Church: A Congregational History of North Carolina," *SJH* 1 (1998): 43–81.
- Rosenau, William, "Cardinal Gibbons and his Attitudes Toward Jewish Problems," *PAJHS* 31 (1928): 219–224 (Baltimore).
- Rosengart, Joseph, "A Letter from Bavaria, 1846," *AJA* 15 (April 1963): 17–20 (to Herman Kahn [Cone], Virginia and North Carolina).
- Rosenwaike, Ira, "Bernard Henry: His Naval and Diplomatic Career," *AJH* 69 (June 1980): 488–496.
- , "Characteristics of Baltimore's Jewish Population in a Nineteenth-Century Census," *AJH* 82 (1994): 123–140.
- , "An Estimate and Analysis of the Jewish Population of the United States in 1790," *PAJHS* 50 (September 1960): 23–35.
- , "The Founding of Baltimore's First Jewish Congregation: Fact vs. Fiction?" *AJA* 28 (1976): 119–125.
- , "Further Light on Jacob Henry," *AJA* 22 (November 1970): 116–120 (North Carolina legislator, 1809).
- , "Jewish Deaths Included in the Vital Records of American Cities, 1821–1829," *AJHQ* 58 (March 1969): 360–375.
- , "The Jewish Population of the United States as Estimated from the Census of 1820," *AJHQ* 53 (December 1963): 131–178.
- , "The Jews of Baltimore to 1810," *AJHQ* 64 (June 1975): 291–321.
- , "The Jews of Baltimore: 1810 to 1820," *AJHQ* 67 (December 1977): 101–124.
- , "The Jews of Baltimore: 1820 to 1830," *AJHQ* 67 (March 1978): 246–259.
- , "Levy L. Laurens: An Early Texan Journalist," *AJA* 27 (April 1975): 61–66 (also Charleston, South Carolina).
- , "The Mussina Family: Early American Jews?" *AJH* 75 (June 1986): 397–404.
- , "Simon M. Levy: West Point Graduate," *AJHQ* 61 (September 1971): 69–73 (from Maryland).
- Roth, Cecil, ed., "A Description of America 1785 – A Letter from Joseph Salvador," *AJA* 17 (April 1965): 27–33 (South Carolina).

- Rothschild, Janice O. See, Blumberg, Janice O. Rothschild.
- Rotter, Arlene G., "Climbing the Crystal Stair: Annie T. Wise's Success as an Immigrant in Atlanta's Public School System (1872-1925)," *SJH* 4 (2001): 45-70.
- , "LETTER TO THE EDITOR, Revisiting Annie T. Wise," *SJH* 5 (2002): 141-143.
- Samet, Gertrude, "Harry Reyner: Individualism and Community in Newport News, Virginia," *SJH* 1 (1998): 109-119.
- Sapon-White, Richard E., "A Polish Jew on the Florida Frontier and in Occupied Tennessee: Excerpts from the Memoirs of Max White," *SJH* 4 (2001): 93-122.
- Schmier, Louis, "For Him the 'Schwartzers' Couldn't Do Enough: A Jewish Peddler and His Black Customers Look at Each Other," *AJH* 73 (September 1983): 39-55.
- , "Notes and Documents on the 1862 Expulsion of Jews from Thomasville, Georgia," *AJA* 32 (April 1980): 9-22.
- Shankman, Arnold, "Atlanta Jewry, 1900-1930," *AJA* 25 (November 1973): 131-155.
- , "Happyville, The Forgotten Colony," *AJA* 30 (April 1978): 3-19 (Aiken County, South Carolina, 1905-1907).
- , "A Temple is Bombed – Atlanta, 1958," *AJA* 23 (November 1971): 125-153.
- Shilo, Margalit, "Sicily Island and Rishon Le-Zion: A Comparative Analysis," *AJA* 47 (1995): 182-212 (1880s Louisiana agricultural colony).
- Shosteck, Robert, "Leopold Karpeles: Civil War Hero," *AJHQ* 52 (March 1963): 220-233.
- , "The Jewish Community of Washington, D.C. During the Civil War," *AJHQ* 56 (March 1967): 319-347.
- , "Notes on an Early Virginia Physician," *AJA* 23 (November 1971): 198-212 (John de Sequeyra (1712-1795), tomatoes).
- Simon, Abram, "Notes of Jewish Interest in the District of Columbia," *PAJHS* 26 (1918): 211-218.
- Sol, Adam, "Longings and Renunciations: Attitudes Towards Inter-marriage in Early Twentieth Century Jewish American Novels," *AJH* 89 (June 2001): 214-230 (Ludwig Lewisohn and Sidney Nyburg [Baltimore]).

- "The Stark-Minis Duel," *AJA* 7 (January 1955): 73-81 (Savannah, 1832).
- Stern, Malcolm H. "New Light on the Jewish Settlement of Savannah," *AJHQ* 52 (March 1963): 169-199.
- , "Portuguese Sephardim in the Americas," *AJA* 44 (Spring/Summer 1992): 141-178 (includes Savannah, Charleston, Richmond, and New Orleans).
- , "Reforming of Reform Judaism – Past, Present, Future," *AJHQ* 58 (December 1973): 111-137.
- , "The Sheftall Diaries: Vital Records of Savannah Jewry (1733-1808)," *AJHQ* 54 (March 1965): 243-276.
- Stern-Taubler, Selma, "American Jewry One Century Ago – Compilation from the American Jewish Press," *AJA* 4 (June 1952): 83-87.
- Stollnitz, Henry S., "Glimpses of a Strange World," *AJA* 37 (April 1985): 92-103 (short story about East European life in New York by a rabbi who served in Tampa, Florida).
- Stone, Bryan, "'Ride 'em Jewboy': Kinky Friedman and the Texas Jewish Mystique," *SJH* 1 (1998): 23-42.
- Stroock, Solomon M., "Switzerland and American Jews," *PAJHS* 11 (1903): 7-52 (includes references to southern protest during 1850s particularly that of David Einhorn).
- Strum, Harvey, "Jewish Internees in the American South, 1942-1945," *AJA* 42 (Spring/Summer 1990): 27-48.
- Szajkowski, Zosa, "The Attitude of American Jews to East European Jewish Immigration (1881-1893)," *PAJHS* 40 (March 1951): 221-280 (includes reference to 1882 Sicily Island, Louisiana).
- Tabak, Israel, "The Lloyd Street Synagogue of Baltimore: A National Shrine," *AJHQ* 61 (June 1972): 342-352.
- Tarshish, Allan, "The Charleston Organ Case," *AJHQ* 54 (June 1965): 410-449.
- Tobias, Thomas J., "The Cemetery We Rededicate," *AJHQ* 53 (June 1964): 352-370 (Charleston, South Carolina).
- , "Joseph Tobias of Charles Town: 'Linguister,'" *PAJHS* 49 (September 1959): 33-38.

- , "The Many-Sided Dr. De La Motta," *AJHQ* 52 (March 1963): 200-219.
- Toll, William, "Pluralism and Moral Force in the Black-Jewish Dialogue," *AJH* 77 (September 1987): 87-105.
- , "A Quiet Revolution: Jewish Women's Clubs and the Widening Women's Sphere, 1870-1920," *AJA* 41 (Spring/Summer 1989): 7-26 (includes the South).
- "Trailblazers of the Trans-Mississippi West," *AJA* 8 (October 1956): 59-130 (Texas).
- Tuckman, William, "Sigmund and Jacob Schlesinger and Joseph Bloch: Civil War Composers and Musicians," *AJHQ* 53 (September 1963): 70-75 (Mobile, Alabama).
- Turitz, Leo E. "Amelia Greenwald: The Jewish Nightingale," *AJA* 37 (November 1985): 291-292.
- Van Rahden, Till, "Beyond Ambivalence: Variations of Catholic Anti-Semitism in Turn-of-the-Century Baltimore," *AJH* 82 (1994): 7-42.
- Vaxer, Menasseh, "'Hebrew Volunteers' in Maryland," *PAJHS* 37 (1947): 448-449 (1846 volunteer company created by and composed of Jewish immigrants).
- Viener, Saul, "Rosena Hutzler Levy Recalls the Civil War," *AJHQ* 62 (March 1973): 306-313.
- , "Surgeon Moses Albert Levy: Letters of a Texas Patriot," *PAJHS* 46 (September 1956): 101-113.
- , "Surgeon Moses Albert Levy: Letters of a Texas Patriot [Supplement]," *PAJHS* 49 (March 1960): 202-207.
- Wall, Bennett H., "Leon Godchaux and the Godchaux Business Enterprises" *AJHQ* 66 (September 1976): 50-66.
- Webb, Clive, "Jewish Merchants and Black Customers in the Age of Jim Crow," *SJH* 2 (1999): 55-80.
- Weiner, Deborah, "Jewish Women in the Central Appalachian Coal Fields, 1890-1960: From Breadwinners to Community Builders," *AJA Journal* 52 (2000): 10-33.
- , "The Jews of Keystone: Life in a Multicultural Boomtown," *SJH* 2 (1999): 1-23.
- Weiner, Hollace Ava, "The Mixers: The Role of Rabbis Deep in the Heart of Texas," *AJH* 85 (September 1997): 289-332.

- , "Removal Approval: The Industrial Removal Office Experience in Fort Worth, Texas," *SJH* 4 (2001): 1-44.
- Weissbach, Lee Shai, "Decline in an Age of Expansion: Disappearing Jewish Communities in the Era of Mass Migration," *AJA Journal* 49 (1997): 39-61 (includes South).
- , "East European Immigrants and the Image of Jews in the Small-Town South," *AJH* 85 (September 1997): 231-262.
- , "The Jewish Communities of the United States on the Eve of Mass Migration: Some Comments on Geography and Bibliography," *AJH* 78 (September 1988): 79-108.
- , "Stability and Mobility in the Small Jewish Community: Examples from Kentucky History," *AJH* 79 (Spring 1990): 355-375.
- Wenger, Beth S., "Jewish Women of the Club: The Changing Public Role of Atlanta's Jewish Women (1870-1930)," *AJH* 76 (March 1987): 311-333.
- , "Jewish Women and Voluntarism: Beyond the Myth of Enablers," *AJH* 79 (September 1989): 16-36.
- Whitfield, Stephen, "Blood and Sand: The Jewish Community of South Florida," *AJH* 82 (1994): 73-96.
- , "The Braided Identity of Southern Jewry," *AJH* 77 (March 1988): 363-387.
- , "Commercial Passions: The Southern Jew as Businessman," *AJH* 71 (March 1982): 342-357.
- , "A Critique of Leonard Dinnerstein's 'The Origins of Black Anti-Semitism in America,'" *AJA* 39 (November 1987): 193-198.
- , "REVIEW ESSAY, In the High Cotton," *SJH* 4 (2001): 123-144.
- Wolf, Simon, "The American Jew as Soldier and Patriot," *PAJHS* 3 (1895): 21-40. (Includes information on southern Jewish soldiers).
- "A Word from Waco, [Texas]" *AJA* 17 (November 1965): 169 (letter to editor, [New York] *Jewish Messenger*, October 13, 1876).
- Zielonka, Martin, "The Fighting Jew," *PAJHS* 31 (1928): 210-217 (El Paso, Texas).

- Zmora, Nurith, "A Rediscovery of the Asylum: The Hebrew Orphan Asylum Through the Lives of its First Fifty Orphans," *AJH* 77 (March 1988): 452-475 (Baltimore).
- Zola, Gary P., "Reform Judaism's Pioneer Zionist: Maximilian Heller," *AJH* 73, (June 1984): 375-397.
- , "Southern Rabbis and the Founding of the First National Association of Rabbis," *AJH* 85 (December 1997): 353-372.
- , "Strange Fruit: The Career of Samuel Zemurray," *AJH* 73 (March 1984): 307- 323 (banana entrepreneur, Alabama and New Orleans).
- , "Why Study Southern Jewish History," *SJH* 1 (1998): 1-21.

The author acknowledges the gracious assistance of Solomon Breibart for proofreading for errors and through his *Articles on the Southern Jewish Experience in the Journals of the American Jewish Historical Society and American Jewish Archives*, (Bibliography #1, Southern Jewish Historical Society, 1986), and of Eric L. Goldstein and Marni Davis through their "Southern Jewish History: A Research Guide to Archival Sources in the Atlanta Area and Bibliography of Published Works," (Atlanta: Emory University, 2001.) This work would not have been done without the support and encouragement of Gary P. Zola, Fred Krome, Kevin Proffitt, and the hospitable and helpful staff of the American Jewish Archives where I was graciously provided a Director's Fellowship. Corrections and additions from readers will be greatly appreciated.